[image: image1.png]Education

Scotland
Foghlam Alba

_d

C

Battles, Sieges and Rebellions

Introduction

These learning experiences at Fourth Level allow learners to explore the make-up of the Wars of Independence and the various conflicts which took place.

Learners will have the opportunity to examine some of the key engagements which took place during the Wars of Independence. Learners will also have the opportunity to analyse the roles which key individuals played during the engagements.

Learning Journey Contents

Learning Experience A: Rebellions – Wallace’s Rebellion in Lanark

Learning Experience B: Sieges – The Surrender of Stirling Castle

Learning Experience C: Battles – The Battle of Bannockburn

Full historical background, sources and images for these topics can be found in Battles, Sieges and Rebellions, William Wallace, Edward I and Robert the Bruce. These are some of 32 resources on medieval life from the �HYPERLINK "https://education.gov.scot/improvement/Pages/soc5-people-of-medieval-scotland.aspx"��People of Medieval Scotland Resource�. See also Introduction to the Scottish War of Independence.

People, past events and societies Es & Os:

I have developed a sense of my heritage and identity as a British, European or global citizen and can present arguments about the importance of respecting the heritage and identity of others. 													SOC 4-02a

Having critically analysed a significant historical event, I can assess the relative importance of factors contributing to the event. 		SOC 4-06a

I can describe attempts to resolve an international conflict and maintain the peace and can present my conclusion about how effective these attempts were. 																		SOC 4-06c

I can assess the impact for those involved in a specific instance of the expansion of power and influence in the past.			SOC 4-06d

Interdisciplinary Opportunities

Expressive Arts

Re-enact the Battle of Bannockburn.

I can create, develop and sustain a realistic or stylised character through the use of voice, movement and language												EXA 3-12a

Technologies

Record a newsroom report.

I can create graphics and animations using appropriate software, which utilise my skills and knowledge of the application.											TCH 4-09b

People, place and environment

Analyse maps of Stirling to understand battles and sieges.

I can use specialised maps and geographical information systems to identify patterns of human activity and physical processes. 											SOC 4-14a

People in society, economy and business

Justify decisions.

I can evaluate conflicting sources of evidence to sustain a line of argument. 			SOC 4-15a

Prior Learning

Learners would benefit from:

Having a basic knowledge of the events of the Wars of Independence and the key players.

Possible evidence

SAY

Discuss the different interpretations of Wallace’s involvement in the Wars of Independence.

WRITE

Make detailed comparisons between Wallace’s uprising and a modern day uprising.

MAKE

A biased newspaper article

DO

Prepare and perform a sketch about Wallace’s rebellion.

 Learning Experience A: Rebellions – Wallace’s Rebellion in Lanark

Possible learning opportunities / tasks

Use the William Wallace resource and the Internet to research the origins of Wallace’s rebellion.

In groups, prepare and perform Wallace’s rebellion in Lanark.

Watch the documentary clip by Neil Oliver regarding the murder of the Sheriff of Lanark and compare it to the depiction in Braveheart.

Create a biased newspaper article, recording the events in Lanark.

Compare Wallace’s uprising to a modern day uprising e.g. Arab Spring and identify any similarities.

Introduction

Throughout the course of history, the role that Wallace played in the Wars of Independence has been romanticised. This Learning Journey examines the origin of Wallace’s involvement and develops learners’ ability to critically analyse different historical sources.

Stimulus

Many often see William Wallace as a national hero – but why did he get involved in the Wars of Independence? Is the story shown in Braveheart an accurate depiction of the reasons Wallace joined the fight against Edward I?

Reflecting on learning

Did the learners identify the reasons why there are several different interpretations surrounding Wallace and the Wars of Independence?

Were the learners successful in identifying bias and introducing it into their own work?

Useful resources

Battles, Sieges and Rebellions and William Wallace resources at People of Medieval Scotland

BBC Class Clip 7995 � HYPERLINK "http://www.bbc.co.uk/learningzone/clips/william-wallace/7995.html" ��http://www.bbc.co.uk/learningzone/clips/william-wallace/7995.html�

Braveheart DVD

Newspaper templates

Key learning

Learners can:

Handle a range of sources and interpret evidence.

Work co-operatively to produce a re-enactment of a historical event.

Understand the motivations of a person through the medium of drama.

Taking it further

Learners could write a letter to the Scottish Government informing them that the depiction of William Wallace in Braveheart is not accurate. In this letter, they could provide alternative Scottish heroes for the Government to use when they are promoting Scotland to tourists.

Possible learning opportunities / tasks

Plan a siege of Stirling Castle by drawing upon the knowledge they gained from the The Army resource and the Wallace and Bruce Learning Journey.

Analyse maps to identify the significance of Stirling Castle.

Identify other castles within Scotland, that they believe should have been placed under siege and justify their choice.

Create a newsroom report on the siege, both inside the castle and outside in Edward I’s camp, ensuring that they remain neutral throughout.

Introduction

The siege of Stirling Castle took place in 1304. This was the last castle to fall to Edward’s might. Stirling was vital as it controlled the road to the North and if Edward’s position as overlord of Scotland was to be secured, he needed Stirling Castle under his control.

Possible evidence

SAY

Discuss why they would have chosen to place other castles under siege and justify their choices.

WRITE

Explain why Stirling Castle was significant to Edward I.

DO

Record a newsroom report on the siege.

 Learning Experience B: Sieges – Stirling Castle

Stimulus

Why was Stirling Castle important to Edward I and England?

What is a siege?

How is it different from a battle?

Reflecting on learning

Did the learners fully participate in any group work activities?

Were they able to justify the choices that they had made?

Were learners able to remain neutral during their newsroom report?

Useful resources

Battles, Sieges and Rebellions (see under Siege of Stirling Castle) and Edward I resources at People of Medieval Scotland

Map of Stirling Castle and the surrounding area (to plan the siege) � HYPERLINK "http://www.visionofbritain.org.uk/place/16634" �http://www.visionofbritain.org.uk/place/16634�

Taking it further

In order to take learning outside of the classroom, a trip to Stirling Castle could be arranged. Learners could make a list of relevant questions to be researched during the trip.

Key learning

Learners can:

Handle a range of sources and interpret evidence.

Work co-operatively to produce a re-enactment of a historical event.

Useful resources

Battles, Sieges and Rebellions and Robert the Bruce resources at People of Medieval Scotland

BBC Class Clips tracing Robert the Bruce’s life

� HYPERLINK "http://www.bbc.co.uk/education/clips/z2phgk7" �http://www.bbc.co.uk/education/clips/z2phgk7�

� HYPERLINK "http://www.bbc.co.uk/education/clips/zxsncdm" �http://www.bbc.co.uk/education/clips/zxsncdm�

� HYPERLINK "http://www.bbc.co.uk/education/clips/ztyf9j6" �http://www.bbc.co.uk/education/clips/ztyf9j6�

� HYPERLINK "http://www.bbc.co.uk/education/clips/zp3v87h" �http://www.bbc.co.uk/education/clips/zp3v87h�

Where was the Battle of Bannockburn Clip 4690

� HYPERLINK "http://www.bbc.co.uk/learningzone/clips/where-was-the-battle-of-bannockburn/4690.html" �http://www.bbc.co.uk/learningzone/clips/where-was-the-battle-of-bannockburn/4690.html�

‘Oh Flower of Scotland’ video with lyrics -

� HYPERLINK "https://www.youtube.com/watch?v=RPaJhlIIYjM" �https://www.youtube.com/watch?v=RPaJhlIIYjM�

Map of Stirling Castle and the surrounding area (to plan the siege) - � HYPERLINK "http://www.visionofbritain.org.uk/place/16634" �http://www.visionofbritain.org.uk/place/16634�

Reflecting on learning

Do the learners understand the controversial, and significant, role which Robert the Bruce played during the Wars of Independence?

Taking it further

Learners could, either in groups or individually, write an un-romanticised national anthem for Scotland, depicting the reality of the Wars of Independence.

Possible evidence

SAY

Discuss the lyrics of ‘Oh Flower of Scotland’ and the accuracy of them.

WRITE	

Create a timeline of Robert the Bruce’s life, highlighting key dates and justify these choices.

MAKE

Recreate the Battle of Bannockburn, with each learner adopting a role.

DO

Visit the Bannockburn Centre.

Key learning

Learners can:

Handle a range of sources and interpret evidence.

Work co-operatively to produce a re-enactment of a historical event.

Stimulus

Class discussions regarding Scotland’s unofficial national anthem with prompting questions: Where did Robert the Bruce come from? Why did he have a claim to the throne?

Introduction

To many Scots, the Battle of Bannockburn is seen as the pivotal moment in the restoration of a separate, independent Scottish state and indeed, Robert the Bruce’s finest hour. How did Robert’s army triumph over Edward II’s army that day? What consequences has that battle had on Scotland ever since?

Possible learning opportunities / tasks

Create a timeline charting Robert the Bruce’s involvement in the Wars of Independence up until this point.

Analyse maps of the area around the Bannock Burn and plan the Scottish attack.

Examine ‘Oh Flower of Scotland’ and discuss how accurate the lyrics are.

Recreate the Battle of Bannockburn in the school grounds.

Visit the Bannockburn Centre.

 Learning Experience C: Battles – The Battle of Bannockburn

4

